GiBUU – A Theory and Method for Neutrino-Nucleus Interactions

Ulrich Mosel

Motivation

Oscillation Signals as F(E_v)

From:
Diwan et al,
Ann. Rev.
Nucl. Part. Sci 66
(2016)

DUNE, 1300 km HyperK (T2K) 295 km
Energies have to be known within 100 MeV (DUNE) or 50 MeV (T2K)
Ratios of event rates to about 10%

FNAL 03/2017

Energy-Distributions of Neutrino Beams

Energy
must be
reconstructed
event by event,
within these
distributions

Energy Reconstruction

Need neutrino energy to extract neutrino mixing angles and δ_{CP} , but how to get it??

- Only way: from the final state!
 - → Need cross sections for initial interaction and final state interactions

Cross Sections

Neutrino Cross Sections

- All targets in long-baseline experiments are nuclei: C, O, Ar, Fe
- Cross sections on the nucleus:
 - QE + final state interactions (fsi)
 - Resonance-Pion Production + fsi
 - Deep Inelastic Scattering → Pions + fsi
- Additional cross section on the nucleus:
 - Many-body effects, e.g., 2p-2h excitations
 - Coherent neutrino scattering and coh. pion production

Neutrino-Nucleon Cross Sections

Experimental
error-bars directly enter
into nuclear cross sections
and limit accuracy of energy
reconstruction

Quasielastic Scattering

- Vector form factors from e –scattering
- axial form factors $F_A \Leftrightarrow F_P \text{ and } F_A(0) \text{ via } \mathbf{PCAC}$ dipole ansatz for F_A with

 $M_A= 1 \text{ GeV}$:

$$F_A(Q^2) = \frac{g_A}{\left(1 + \frac{Q^2}{M_A^2}\right)^2}$$

Axial Formfactor of the Nucleon

neutrino data agree with electro-pion production data
 Bernard et al, J.Phys. G28 (2002) R1-R35

 $M_A = 1.02 \text{ GeV}$ world average $M_A = 1.07 \text{ GeV}$ world average

Are there still neutrino generators out there with $M_{\Delta} = 1.3$ GeV???

Pions

- Pion production amplitude
 - = resonance contrib + background (Born-terms)
- Resonance contrib
 - V determined from e-scattering (MAID)
 - A from PCAC ansatz
- Background:
 - \blacksquare Up to about \triangle obtained from effective field theory
 - Beyond ∆ unknown
 - 2 pi BG totally unknown

Pion production: Resonance

pion production dominated by P₃₃(1232) resonance:

$$\begin{split} J_{\Delta}^{\alpha\mu} = & \left[\frac{C_{3}^{V}}{M_{N}} (g^{\alpha\mu} \not q - q^{\alpha} \gamma^{\mu}) + \frac{C_{4}^{V}}{M_{N}^{2}} (g^{\alpha\mu} q \cdot p' - q^{\alpha} p'^{\mu}) + \frac{C_{5}^{V}}{M_{N}^{2}} (g^{\alpha\mu} q \cdot p - q^{\alpha} p^{\mu}) \right] \gamma_{5} \\ & + \frac{C_{3}^{A}}{M_{N}} (g^{\alpha\mu} \not q - q^{\alpha} \gamma^{\mu}) + \frac{C_{4}^{A}}{M_{N}^{2}} (g^{\alpha\mu} q \cdot p' - q^{\alpha} p'^{\mu}) + C_{5}^{A} g^{\alpha\mu} + \frac{C_{6}^{A}}{M_{N}^{2}} q^{\alpha} q^{\mu} \end{split}$$

- CV from electron data (MAID analysis with CVC)
- CA from fit to neutrino data (experiments on hydrogen/deuterium), so far only CA₅ determined, for other axial FFs only educated guesses

Pion Production

Reanalysis of BNL data (posthumous flux correction) by T2K group:

C.Wilkinson et al,

Phys.Rev. D90 (2014) no.11, 112017

Agrees with earlier findings in Graczyk et al, Phys.Rev. D80 (2009) 09300 Lalakulich et al, Phys.Rev. D82 (2010) 093

10 – 15 % uncertainty in pion production cross sections

First Conclusion

Uncertainties on elementary cross sections are (too) large

Need new data on H and D to pin down the elementaries

Data in the BNB would give info on QE and pion production

SIS – DIS by PYTHIA

Shallow Inelastic Scattering,
interplay of different reaction mechanisms

Ambiguity to switch from one mechanism to the other

Institut für
Theoretische Physik

JUSTUS-LIEBIGUNIVERSITÄT
GIESSEN

FNAL 03/2017

2p-2h Interactions

■ **Assume**: 2p2h transverse, structure function W₁ for electrons from experimental fit of MEC contribution by Bosted and Mamyan (arXiv:1203.2262) and Christy (priv. comm.) to world data for 0 < W < 3.2 GeV and 0.2 < Q² < 5 GeV²

$$\frac{d\sigma}{d\Omega dE'} = \frac{4\alpha^2}{Q^4} E'^2 2 \left(\frac{Q^2}{2\vec{q}^2} \cos^2 \frac{\theta}{2} + \sin^2 \frac{\theta}{2} \right) W_1(Q^2, \omega)$$

Transversity established around 1990, Ericsson, Marteau

2p2h excitations: from electrons to neutrinos

2p2h: purely transverse, response from e-scattering

$$\frac{d\sigma}{d\Omega dE'} = \frac{G^2}{2\pi^2} E'^2 \left[\frac{Q^2}{\vec{q}^2} \left(G_M^2 \frac{\omega^2}{\vec{q}^2} + G_A^2 \right) R_{\sigma\tau}(T) \cos^2 \frac{\theta}{2} \right.$$

$$+ 2 \left(G_M^2 \frac{\omega^2}{\vec{q}^2} + G_A^2 \right) R_{\sigma\tau}(T) \sin^2 \frac{\theta}{2}$$

$$\pm 2 \frac{E + E'}{M} G_A G_M R_{\sigma\tau}(T) \sin^2 \frac{\theta}{2} \right]$$

from: Martini et al.

 $R_{\sigma\tau} \sim W_1$ from electron scattering

Same transverse response in V + A as in V · A ~ W₁, Walecka 1975

Energy Reconstruction

- Kinematical (QE) method: use only properties of outgoing lepton.
 Lepton can be measured well, BUT
 - Problem: identify QE in nuclear environment
- Calorimetric method: use energies of all outgoing particles, BUT
 - Problem: detector thresholds and efficiencies
 Provide websites with these thesholds for each experiment!
 - → Have to correct ,measured' energies by means of a generator

Generators describe vA interactions?

Take your favorite neutrino generator (GENIE, NEUT, ...): "a good generator does not have to be right, provided it fits the data"

Generators are indispensible for detector geometry effects!

 Generators have a long history, so long, that some of their contents have become forgotten, or are out-dated

vA Reaction

General structure: approximately factorizes

full event (four-vectors of all particles in final state)

 \cong

initial interaction x final state interaction

Determines inclusive X-section

Determines the final state particles

- GiBUU: Theory and Event Generator
 based on a BM solution of Kadanoff-Baym equations
- GibUU describes (within the same unified theory and code)
 - heavy ion reactions, particle production and flow
 - pion and proton induced reactions
 - low and high energy photon and electron induced reactions
 - neutrino induced reactions

......using the same physics input! And the same code!

→ Perfect test for final state interactions

- GiBUU was constructed with the aim to encode the "best" possible theory
- Initial interactions
 - Mean field potential with local Fermigas momentum distribution, nucleons are bound (not so in generators!)
 - Initial interactions are calculated by summing over interactions with all bound, Fermi-moving nucleons

- Final state interaction: propagates outgoing particles through the nucleus using quantum-kinetic transport theory, not just MC
- Fully relativistic. Initial and final interactions come from the same Hamiltonian. → Consistency of inclusive and semi-inclusive X-sections
- Calculations give the final state phase space distribution of all particles, four-vectors of all particles generator

- GiBUU: Quantum-Kinetic Theory and Event Generator based on a BM solution of Kadanoff-Baym equations
- Physics content and details of implementation in: Buss et al, Phys. Rept. 512 (2012) 1- 124 Mine of information on theoretical treatment of potentials, collision terms, spectral functions and cross sections, useful for any generator
- O Code from gibuu.hepforge.org, new version GiBUU 2016

 Details in Gallmeister et al, Phys.Rev. C94 (2016) no.3, 035502

 FNAL 03/2017

 Institut für Theoretische Physik

 Theoretische Physik

Quantum-kinetic Transport Theory

On-shell drift tern

Off-shell transport term

Collision term

$$\mathcal{D}F(x,p) - \operatorname{tr}\left\{\Gamma f, \operatorname{Re}S^{\operatorname{ret}}(x,p)\right\}_{\operatorname{PB}} = C(x,p) .$$

$$\mathcal{D}F(x,p) = \{p_0 - H, F\}_{PB} = \frac{\partial(p_0 - H)}{\partial x} \frac{\partial F}{\partial p} - \frac{\partial(p_0 - H)}{\partial p} \frac{\partial F}{\partial x}$$

H contains mean-field potentials

Describes time-evolution of F(x,p)

$$F(x,p) = 2\pi g f(x,p) \mathcal{P}(x,p)$$

Spectral function

Phase space distribution

KB equations with BM offshell term

FNAL 03/2017

GiBUU vs Generators

Pros:

- GiBUU has potentials for nucleons and hadrons, nuclei are bound
- It is consistent: same groundstate for all processes
- It has same potentials in first interactions and fsi
- It follows phase-space distributions and spectral functions of hadrons throughout the nuclear volume (off-shell transport)
- It is based on present-day's nuclear theory

Cons:

- GiBUU does not describe any coherent processes
- GiBUU does not contain any detector geometry effects

Inclusives

Necessary Test: inclusive electron data

Inclusive QE Electron Scattering

a necessary check for any generator development

0.24 GeV, 36 deg, $Q^2 = 0.02 \text{ GeV}^2$

 $0.56 \text{ GeV}, 60 \text{ deg}, Q^2 = 0.24 \text{ GeV}^2$

Now Neutrinos

- Test with data for muon and electron neutrinos, at different energy regimes
- Test for both QE and pion production
- NO tune, all results obtained with code ,out of the box'

Inclusive 0-Pion Data (MiniBooNE)

0.75 0.55 0.35 8.0 ${\rm dT}_{\mu})/{\rm Z}~(10^{\text{-}38}~{\rm cm}^2/{\rm GeV})$ 0 0 0.5 1.0 1.5 0.5 1.0 dσ/(dcosθ_μ c 0.65 0.45 0.25 QE ---2p2h - - -0.6 0.4 0.2 0.0 0.5 1.0 1.5 0.0 0.5 1.0 1.5 0.0 1.00.0 0.5 T_{II} (GeV) T_{II} (GeV)

antineutrino

Comparison with T2K incl. Data

 $T2K, v_e$

T2K, ν_{μ}

Agreement for different neutrino flavors

Reaction Channels

Pions

- Pions are an essential part of the cross section
 - For total signal
 - For ,zero-pion' events

Pions have to be under control!

Pions: an essential part of total interactions

Major discrepancy: both magnitude and shape are wrong!

BIG PUZZLE!

Pions at lower energies: T2K ND280

H₂O

Pions at higher energies: MINERvA

CC charged pions

W < 1.4 GeV Eberly et al W < 1.8 GeV, multiple pions McGivern et al

MINERVA

W < 1.4 GeV

W < 1.8 GeV

MINERVA Pions

W < 1.8 GeV

MINERvA-Pions

Discrepancies at

- Small Q²
- Small pion angles
- Small pion momenta

Coherent Contribution

W < 1.8 GeV

Now Predictions

MicroBooNE

NOvA

Now Influence on Oscillations

Oscillation Signals as F(E_v)

GiBUU

From:
Diwan et al.

itut für Theoretische Physik

Sensitivity of T2K to Energy Reconstruction

Fig. 2. $\mathcal{P}_{\mu e}$ in matter versus neutrino energy for the T2K experiment. The blue curves depict the normal hierarchy, red the inverse hierarchy. Solid curves depict positive θ_{13} , dashed curves negative θ_{13}

D.J. Ernst et al., arXiv:1303.4790 [nucl-th]

Oscillation signal in T2K δ_{CP} sensitivity of appearance exps

Uncertainties due to energy reconstruction as large as δ_{CP} dependence

FNAL 03/2017

Proton Tagging and Multi-Nucleons

Event rates at near (LBNF) and far detector (DUNE)

Mosel et al, Phys.Rev.Lett. 112 (2014) 151802

Solid: true E

Dashed: reconstructed E

 δ_{CP} sensitivity at DUNE

Generator Dependence of Oscillation Parameters

GIBUU-GENIE

GIBUU-GIBUU

From: P. Coloma et al, Phys.Rev. D89 (2014) 073015

Nature: GiBUU Generator: GENIE

Summary I

- Neutrino energy must be known within about 50 (T2K) or 100 (DUNE) MeV
- Neutrino energy must be reconstructed from final state observations
- Nuclear effects complicate the energy reconstruction
- The larger the step from reconstructed to true energies, the larger is the uncertainty in the oscillation parameters
 - → Need good Nuclear Theory

Summary II

- Quantum-kinetic Transport Theory is the (well established, and in other fields of physics widely used) method to deal with potentials and binding in non-equilibium processes, allows for off-shell transport
- GiBUU is an implementation of transport theory
- GiBUU describes, without any tune:
 - Double-differential 0-pion data from MiniBooNE, neutrino and antineutrino
 - Fully inclusive T2K ND280 data for mu- and electron-neutrinos
 - Pions at T2K (water) and MINERvA
- GiBUU does not describe the MiniBooNE pion data: the puzzle remains!

What is needed?

- Need reaction studies on nuclear targets (MINERVA, T2K ND, NOvA ND, ANNIE, ..) to control many-body effects and fsi
- Need data without ,generator contamination':
 e.g.: no flux cuts, no W cuts, no special reaction mechanism
- Need theory for full events, not just fully inclusive.
- Need a dedicated theory support program and a computational physics effort to construct a new, reliable generator for the precision era of neutrino physics

GiBUU

Essential References:

- I. Buss et al, Phys. Rept. 512 (2012) I contains both the theory and the practical implementation of transport theory
- 2. Gallmeister et al., Phys.Rev. C94 (2016), 035502 contains the latest changes in GiBUU2016
- 3. Mosel, Ann. Rev. Nucl. Part. Sci. 66 (2016) 171 short review, contains some discussion of generators
- 4. Mosel et al, arXiv:1702.04932
 pion production comparison of MiniBooNE, T2K and MINERvA

